

GNB Enterprise Architecture Roadmap – Overview


Current State

Future State Vision


Information Readiness Enabler


All Architecture


Information Architecture


Improving the quality of information to support eServices, decision making, transparency, and information economy.


Improving eServices and eGovernment


Application Architecture


Improving access to information through business process management and services


Integrating back office systems to speed up the flow of information


Technology Architecture


Security Architecture

